DOCUMENT RESUME ED 045 341 SF 008 967 AUTHOR Falana, Kenneth TITLE Invertebrates [Student Guide with Pre-Test, Teacher's Guide, Quizzes 1-5 and Post-Test]. Broward County Schools, Fort Lauderdale, Fla. Pureau of Flementary and Secondary Education (DHEW/OF), Washington, D.C. PUB DATE [70] GPANT OEG-3-7-703659-5091 NOTE 117p. EDRS PRICE FDRS Price MF-\$0.50 HC-\$5.95 PESCFIPTORS *Biology, *Elementary School Science, Instruction, *Instructional Materials, *Programed Texts, *Teaching Guides, Tests, Zoology IDENTIFIERS ESEA Title IIT #### ABSTRACT INSTITUTION SPONS AGENCY This programed text, designed for upper elementary and middle school students, is intended to give students a basic knowledge of invertebrates. Students are expected to be able to identify, name, describe, classify to phylum, and draw animals studied in the text when the unit is completed. A pretest, a series of quizzes and are provided. The teacher's quide lists the behavioral objectives of the unit, and suggests methods of supplementing the text with illustrations and specimens. This work was prepared under an ESEA Title III contract. (AI) ## **ACKNOWLEDGEMENTS** CONSULTANTS & RESEARCH BY: Mrs. Eileen Worst Science Teacher Driftwood Junior High Broward County, Florida Mrs. Coral W. Sulzner Science Teacher Driftwood Junior High Broward County, Florida WRITTEN BY: Ken Kenneth Falana Art Specialist Communications-Art Center Broward County, Florida PRODUCED BY: Communications-Art Center Broward County, Florida A Title III Project under Public Law 89-10 OEG-3-7-703659-5091 ### RATIONALE: The invertebrates are animals that have no backbone or spine. They include about 800,000 known species of simple microscopic one cell animals, medium complex multicellular softbodied animals and the more complex animals with a hard outer shell. These animals are divided into major groups called phyla. In order that the animals may be better described and studied, the phyla are arranged in a definite order, from the simplest one-celled animals to the most complicated invertebrates. This unit is designed to give students a basic knowledge of the animals called invertebrates. Through a study of several of its most important groups of animals, the students will be able to identify, name, describe, order in correct phylum class, and construct drawings of some of the animals studied. ### UNIT OBJECTIVES: - 1. Shown slides, pictures or specimens containing 10 examples of animals found in the invertebrates and 10 examples of non-invertebrates, 90% of the students will identify at least eight invertebrates. - 2. Shown slides, pictures or specimens containing four examples of animals found in each of the phylums of invertebrates, 90% of the students will name at least two animals from each phylum. - 3. Given the names or pictures of several animals in each phylum, 90% of the students will describe the characteristics of each animal. The following characteristics should be included: - A. Reproduction - B. Movement - C. Intake of food and digestion - D. Living environment - 4. Given drawing paper, color pencils, oil crayons, etc. 90% of the s.udents will construct drawings or color illustrations of at least 6 of the animals studied in this unit. 5. Given a list of names, containing twenty animals classified as invertebrates, 90% of the students will place, in the correct order according to phylums, at least 18 of these animals. ### SUB-OBJECTIVES: ### Part I - Invertebrates 1. Shown pictures containing 10 examples of animals found in the invertebrates and 10 non-invertebrates, 90% of the class will identify at least 16 out of the 20 correctly. ### Part II - Protozoa - 1. Shown pictures or drawings of animals containing four examples of protozoan, 90% of the students will correctly name in writing at least 3 of these animals. - 2. Given the names or pictures of four protozoan, 90% of the students will describe the characteristic of each animal. - A. Movement - B. Reproduction (dividing) - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied in the phylum protozoa. ### Part III - Porifera - 1. Shown pictures or drawings of animals containing examples of sponges and non-sponges, 90% of the students will be able to identify the sponges correctly. - 2. Given the names or pictures of four sponges, 90% of the students will describe the characteristics of each animal. - A. Reproduction - B. Intake of food and digestion - C. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied in phylum porifera. ### Part IV - Coelenterate - 1. Shown pictures or drawings of animals containing four examples of coelenterates, 90% of the students will name correctly in writing at least three of these animals. - 2. Given the names or pictures of four coelenterates, 90% of the students will describe the characteristics of each animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. # Part V - Platyhelminthes - 1. Shown slides or pictures of animals containing four examples of platyhelminthes, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four platyhelminthes, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. ## Part VI - Nemathelminthes 1. Shown slides or pictures of animals containing four examples of negathelminthes, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four nemathelminthes, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. ### Part VII - Annelida - 1. Shown slides or pictures of animals containing four examples of an annelida, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four annelidas, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. # PRE-TEST INSTRUCTIONS I. Place a circle around A, B, C or D, depending on which answer you think is correct. ### **EXAMPLE:** - 1. Which of the following parasites may we get if we eat rare pork: - A. Malaria parasite - B. Trichina worm - C. Hookworm - D. Ascanis - II. If the instructions are not understood, consult your instructor. - III. If instructions are understood, proceed with the test on the following page. # PRE-TEST | 1. | What feature or characteristic do all invertebrates | |------|--| | have | in common: | | | A. A vertebral column or backbone | | | B. Live in water | | | C. Have no backbones or spine | | | D. Have hard outer shells | | 2. | Which of the following animals are called invertebrates: | | (1) | Ameba; (2) Sponge; (3) Centipedes; (4) Squid. | | | A. 1 and 3 | | | B. 1 and 4 | | | C. None of them | | | D. All of them | | 3. | Which of the following is not an invertebrate: (1) sponge; | | (2) | Tapeworm; (3) Squid; (4) Fish | | | A. 1 and 2 | | | B. 3 and 4 | | | C. All of these | | | n 3 | - 4. Which of the following is invertebrate? (1) Earthworm; (2) Octopus; (3) Sting ray; (4) Eel - A. 3 and 4 - B. All of these - C. None of these - D. 1 and 2 - 5. Are any of the following animals invertebrates: (1) Frog; - (2) Salamander; (3) Lizard; (4) Eel - A. Yes - B. 1 and 2 - C. No - D. 3 and 4 - 6. A paramecium moves by: - A. Flowing across a solid surface - B. Lashing the water with a flagellum - C. Changing its shape - D. Using its cilia - 7. One group of Ameba like animals have shells which: BANGS AND BANGS OF SOME STORES AND - A. Form oil - B Harden into chalk or limestone - C. Look like the shells of clams - D. Form pearls - 8. Which of the following is not true of the Ameba? - A. It is able to move about - B. It has cilia - C. It cannot make its own food - D. It is a type of protozoa. - 9. The large vacuoles at opposite ends of the paramecium are used to: - A. Digest food particles - B. Discharge extra water - C. Take in food particles - D. Discharge solid wastes - 10. The phylum name for sponge is: - A. Coelenterates - B. Annelida - C. Porifera - D. Protozoa - 11. Sponges reproduce by: - A. Eggs - B. Sperms that the latest hand a first that the second of - C. Tentacles, cila, seeds, buds THERE IS NOT THE WAS A SECOND to delice with a track of the allega sin il - 12. The Jellyfish and Anemones obtain their food by: - A. Allowing water to enter through pores - B. Uses tentacles to catch food - C. Uses cilia to wash food into their mouth opening. - D. Allowing its body to flow around food, pulling it into its body. - 13. The simplest animals having bilaterial symmetry, a true head with eyes and brain, and a food tube are: - A. Flatworms - B. Roundworms - C. Tape worms - D. Earthworms - 14. The trichia and hookworm is: - A. Harmful to plants - B. Helpful to man - C. More harmful to man than any other roundworm - D. Helpful to plants - 15. The following characteristics, a closed blood system, a body cavity and
a solid nerve cord, may be found in the: - A. Planaria - B. Paramecium - C. Earthworm - D. Tapeworm | 16. | The | starfish, sand dollar and urchin have a spiney | |------|-------|---| | skin | , and | they make up the phylum called: | | | A. | Arthropoda | | | В. | Echinodormata | | | c. | Mollusca | | | D. | Ammelida | | 17. | The | starfish's ability to grow new parts to replace one | | lost | is o | called: | - A. Budding - B. Regeneration - C. Fission - D. Parthenogenesis - 18. What body feature do most mollusks have, which make the term softbodied animals seem wrong: - A. A stony shell - B. Tentacles - C. Spines - D. Muscular foot - 19. Animals with joint feet make up phylum: - A. Arthropoda - B. Mollusca - C. Echinoderms - D. Annelida - 20. All mollusk have a muscular foot except two, which are: - A. Oyster and clam - B. Snails and clam - C. Chitons and squid - D. Octopus and squid - 21. Ticks are dangerous because many of them: - A. Sting - B. Carry diseases - C. Bite - 22. The arthropods used for food in many parts of the world are: - A. Crayfish, lobsters, crabs and shrimp - B. Spiders, Scorpion, Tick and Chiggers - C. Grasshopper, moth's, mosquitoes and bees - 23. Insects are different from spiders in the following ways: - A. 8 walking legs - B. 6 walking legs - 24. In the following group the only Crustacean is a: - A. Shrimp - B. Blackwidow - C. Millepede - D. Tick - 25. An Arthropod that can give a dangerous bite is a: - A. Housefly - B. Water flea - C. Blackwidow Spider - D. Millepede If test results are 90% correct, proceed to the next unit. If test results are less than 90% correct, continue with this unit. ### INSTRUCTION: This unit is divided into ten sections. Each section consists of: (1) Information and (2) Exercise. Please read carefully the information part before going on to the exercises. The following exercises are self-correcting. In order to use them effectively, provide yourself with a 5 x 7 card. Slide this card down the page until you see a segmented line. Then stop. Read and do whatever the text tells you. When you have finished, slide the card down until you reach a solid line. Then stop. Read the materials just uncovered; it is the suggested response. Then repeat the procedure; slide the card down until you see a segmented line, etc. Invertebrates are animals that have no backbone or spine. Some, like the amoeba, are soft. Others, like the lobster or insects, have hard outer shells. These animals are separated into nine different phyla, which are: protozoa, porifera, Christin directly coelenterata, platyhelminthes, nemathelminthes, echinodermata, annelida, mollusca and arthropoda. In the diagrams on the previous page, there are several examples of the animals found in each of the invertebrates' phyla. # EXERCISE: | 1. | Invertebrates are animals that have no backbone or | |-------------|--| | spine | e. The animals in the first nine phyla of the animal | | kingd | dom have no backbone, they are classified as | | | 1. Invertebrates | | 2. | The microscopic one cell animals are Invertebrates, | | they | have no | | - | 2. backbone | | | | | 3. | The softbodied multicellular animals have no backbone, | | they | are called Area and a contract of the | | Υς (). | <mark>ಆಯಗಳಲ್ಲಿ ಇದ್ದ</mark> ರೆ ಆಯಗಳ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ ಸ್ಥಾಪಕ್ಕೆ | | in a design | 3. Invertebrates to the continuous states to the continuous states to the continuous states and the continuous states are states as are states as the continuous states are states as the continuous states are states are states as the continuous states are states as the continuous states are states as the continuous states are stat | | | The second of the second terms of the second | | | The animals with a hard outer shell, which have no chone, are called | |----|--| | | 4. Invertebrates | | 5. | This animal has a backbone. It is / is not an invertebrate | | | 5. Is not | AMOEBA This animal is a one celled animal without a backbone. It is / is not an invertebrate. 6. It is Because this animal has no _______it is classified as an ______. 7. backbone Invertebrate 8. Place a check before those animals that are invertebrates. G. I. H crob 8. A, B, r, F, H 9. Place a check (before those animals that are invertebrates. o. H. AMOEBA 9. A, C, D, F, G, H ERIC Full Text Provided by ERIC | 10. | What | is an | n Inverte | rate | : : | | | | | | |-------|-------|--------|-------------|------|------------|-------|-------|-----|----------|--| ٠ | - | | | | | | | 10 | Tnvai | rtebrates | ana | animale | thet | have | nο | hackhone | | | | | 211101 | . 0001 4000 | arc | anamazo | VIIAV | 11410 | 110 | Dackbone | | | or sp | oine. | | | | | | | | | | # PART II - PROTOZOA The first large group in the animal kingdom consists of all the one-celled animals, which together make up the phylum Protozoa (protozoa means "first animals"). The most familiar group of protozoa are the amoebas, which live in backyard ponds and other places where there is water containing green plants. The whole amoeba is a single cell, most of which is cytoplasm. It looks like a blob of clear gelatin. Floating in the cytoplasm are a small nucleus, bits of food enclosed in a food vacuole (or "bubble"), and one or more clear "bubbles" called contracting vacuoles. The food vacuoles digest food and the contracting vacuoles give off liquid wastes. The amoeba moves by sending out projections of its body. The cell bulges out on one side and the rest of the protoplasm flows into the bulge. The amoeba takes in food by wrapping its body around it. Here you see an amoeba eating another protozoan. There are many other kinds of protozoa, some of which are more complicated than the amoeba. Two of these are the paramecium and the vorticella. The hairlike projections on them are called cilia (singular, jilium). They use the cilia for moving around and taking in food. The cilia washes water and food into the mouth and gullet. Food vacuoles fill, one at a time, from the mouth and gullet, then move off to carry food around the cell. At each end of the cell are contractile vacuoles which excrete waste products that are brought to them by means of canals. The paramecium is often called the slipper animal, because of its shape. You can see the canals of the contractile vacuole at the toe end of the slipper - the rear end of the animal. Notice the large nucleus in the center. The vorticella looks like a microscopic tulip. The stem coils and uncoils continuously, like a spring. As the cell rises from the coiled position, food is swept into its mouth, helped by the action of the cilia. | r | Y | c | p | ^ | T | ی | ĸ | | |---|---|---|---|---|---|---|---|--| . | | The protoza are one cell animals. Since the amoeba is ll animal it is a | a | |----|---|----| | | 1. Protozoa | | | | The paramecium is a one cell animal. <u>It is / is not</u> ozoa. | - | | | 2. It is | - | | 3. | This animal is a protogoa. It has one cell. | Ly | | | 3. One | | This animal is multi-cellular. It is / is not a protozoa. - 4. Is not - 5. The protozoa are one cell animals without a backbone. They are / are not invertebrates. - 5. Are - 6. Place the correct name in the blank before each of the following animals. | , | Amoeba | Vorticella | | | | |----|-------------|---------------------|--|--|--| | 6. | | • | | | | | | Foraminifer | Parame ci um | | | | 7. 7. It is This is a one cell protozoan. It is / is not a paramecium. 3. Shell 9. This animal has a hard
shell covering its body. It is / is not a foraminifer. 9. It is Place a check () before the best answer for this item. 10. Which of the following is not true of the amoeba? ____ A. It is able to move about. ____ B. It has cilia ____ C. It cannot make its own food ____ D. It is a type of protozoa 10. B 11. Which of the following is something that amoebas cannot do? A. Respire B. Change shape C. Make food D. Digest food 11. C 12. | This animal gets | it food by wrapping its body around it. | |--------------------------|---| | The name of this animal | is· | | | | | 12. Amoeba | | | 13. The amoeba gets r | id of its undigested material by | | forcing it out through t | he cell membrane. This process is | | called | | | · | | | | | | 13. Excretion | | | | This animal is a protozoan. Its name | | 14. | | | | is | | 14. Amoeba | | | 15. | A paramecium moves by? | |-----|--| | | A. Flowing across a solid surface | | | B. Lashing the water with a flagellum | | | C. Changing its shape | | | D. Using its cilia | | | | | | | | | 15. D | | | | | | | | 16. | The large vacuoles at opposite end | | 16. | The large vacuoles at opposite end | | 16. | The large vacuoles at opposite end a paramecium are used to | | 16. | a paramecium are used to | | 16. | a paramecium are used to A. Digest food particles | | 16. | A. Digest food particles B. Discharge extra water | | 16. | a paramecium are used to A. Digest food particlesB. Discharge extra waterC. Take in food | | 16. | A. Digest food particles B. Discharge extra water | | 16. | a paramecium are used to A. Digest food particlesB. Discharge extra waterC. Take in food | | 16. | a paramecium are used to A. Digest food particlesB. Discharge extra waterC. Take in food | #### **DIRECTIONS:** At this point, obtain check quiz number one from your teacher. Finish the quiz and return it to your teacher. Then proceed with the unit. ## Experiment #I: - A. Bring in a jar of pond water. Examine the water at intervals of one week, looking for one-cell protozoa. Describe the kinds of life and the condition of water that you observe each time. Make drawings of what you observe. - B. Write a summary of what has happened in your pond water. Explain what main factor caused changes after each examination. #### PART III - PORIFERA Sponges are "pore-bearing animals". They are the most primitive animals of the many-celled animals. The sponges have a saclike wall, riddled with pores and canals, which surround a central cavity. This cavity has structures which circulate water around and into their bodies through the pores. The cells lining the inside of the sponge engulf food particles as they flow past. The large opening at the top, the osculum, is where the water comes out. The Porifera are a step ahead of the protozoa. They are made of many cells. Some cells are specialized because they have different jobs to do and this is a primitive tissue. There are about 5,000 species of sponges. Some sponges are used commercially as bath sponges. These are not to be confused with the synthetic man-made sponges. The sponge you use is only the skeleton of the animal and when it is living, it is filled with cells. Sponges reproduce by budding or by the production of egg and sperm. Sponges have great powers of regeneration. That is, they can regrow parts that are lost. If you cut up a sponge into many pieces each piece will grow into a whole sponge!! The sponge skeleton is made up of either silicate or calcareous spicules, or horny spongin. The large sponge live in the warm parts of the ocean. Many smaller ones live in the cool water of the ocean and even a few live in fresh water. The fresh water sponge looks like a rough coating attached to the bottom of rocks or on sticks or lily pads, in most streams, ponds and lakes. Looking for them is the most enjoyable field trip you can take. ### **EXERCISE:** - 1. The porifera are pore-bearing animals. The sponge has pores on its body. It is / is not a porifera. - 1. It is - 2. The porifera are multi-cellular animals. The springe is a porifera. It is / 3s not multi-cellular. - 2. It is This animal is a porifera. It is / is not a sponge. 3. It is | 4. | | ponges do not have backbones. They are | |--------|-------|---| | | | nvertebrates | | keep a | curre | ent of flowing through their | | | | Vater | | | | sponge's ability to regrow parts that are lost is | | | 6. | Regeneration | | | | method by which the sponge reproduces is | | | 7. | Budding Sperm | I j | 8. | The porifera are a step ahead of the protozoa, because | |--------|--| | they a | are made of cells. | | | | | | 8. Many | | 9. | The sponges live in the warm parts of the | | | 9. Ocean | | 10. | What is a porifera? | | | | | | | | | | | | | | | 10. Porifera are animals containing pore cells. | | | | | | | At this point, obtain check Quiz Number Two from your teacher. Finish the quiz and return it to your teacher. Then proceed with the unit. DIRECTIONS: The Coelenterates include the Hydra, Jellyfish, Sea Anemones and Corals. Most of these animals live in the sea. They have delicate, filmy bodies, shaped like a cylinder or cup, open at one end and closed at the other. Coelenterata means having a hollow cavity (stomach). These animals' bodies are made up of a firm jellylike substance that is 98% water. There are two body type: The Sessile (attached to a base like a plant) and the free swimming, like the jellyfish. Around the mouths of colenterates are tentacles equipped with stinging cells called Nematocysts. These are for securing food and protection. Hydras, jellyfish, and their relatives are the first animals with true tissues. They are also the first animals with true organs - their tentacles. The Hydra is the only member of this phylum that can be found in fresh water. It also has the simplest structure. The Hydra is about an eighth of an inch long. It has a tube like body with a mouth at the top end. Around the mouth is a ring of tentacles. In the diagram of a Hydra, you can see its' body wall has two layers of cells. The tentacles are hollow and have two layers also. The hollow space inside the Hydra is its digestive cavity. We might say that the Hydra is all stomach! The mouth is the only opening into this digestive cavity. Food must enter and undigested materials leave through it. Cells lining the cavity produce digestive juice while dissolves the food. The food is then absorbed by the -11s. The Hydra can move around, but most of the time it stays in one place with its base attached to some support. It can slide along on its base, turn or bend over. The Jellyfish has a hollow body with ectoderm and endoderm, and tentacles that have stinging cells. It is adapted to drifting in the open sea. There is often jellylike material between their two cell layers. This gives them their name. The mouth opens downward, with tentacles hanging around it. Jellyfish sting and eat small fish and other sea animals which swim into their tentacles. Many Jellyfish are only a few inches across, some are giants with bodies six feet across and tentacles as much as 40 feet long. They are often transparent and their stinging cells are capable of stinging the human skin. The Sea anemones (a-nem-oh-neez) are something like oversized Hydras. They may be several inches high with hundreds of short tentacles around the mouth. Many are brightly colored and look like beautiful big flowers. That is why they are named after the flower called the anemone. But they are animals. You can find sea anemones along some seacoasts at low tide. A few people have kept live sea anemones in large tanks of sea water because they are so pretty to look at. Together, they look like a flower garden, but this garden must be fed a bucket of live minnows every so often! The Corals are important to man because they build coral reefs. A reef is a shallow, rocky ridge under water. The individual coral animal is similar to a Hydra, but usually larger. Each one forms a lime-stone crater around its body. The animals can duck into this crater for protection or reach their tentacles out from it for food. These little animals live in large groups, with their limestone craters all connected in one big mass. Corals multiply by budding and build the reef higher and wider. Some reefs even stick out above water at low tide. Sponges and algae also help to build up these reefs. #### **EXERCISE:** | 1. | The coelenterates are animals having a hollow cavity | |----------|---| | for thei | ir stomach. Since the hydra has a hollow cavity for its | | stomach | it is a | | | | | | 1. Coelenterate | | 2. | The Jellyfish has a hollow cavity for a stomach. | | It is/is | not a coelenterate. | | | | | | 2. It is | | | | | . Hollow cavity | |--------------------------------------| | | | he coral is a Coelenterate. It has a | | for a stomach. | | . Hollow cavity | | These tissue are and | | 5. Ectoderm cells and endoderm cells | | The Hydra is a Coelenterate. It has | | 6. Two | | | | | 7. Tentacles | |-----|--| | | The tentacles of the coelenterates are equipped with ing cells called | | | 8. Nematocyst | | | The Hydras, Jellyfish, Sea Anemones, and Corals are ified under phylum | | | 9. Coelenterata. | | 10. | Define Coelenterata | | | 10. Coelenterata means animals having a hollow cavity. | | 11. | A Co | elentrate | does | not | have | a | backbone. | It | is/is | net | |--------|--------|-----------|------|-----|------|---|-----------|----|-------|-----| | an inv | ertebi | rate. | | | | | | | | | 11. It is # DIRECTIONS: At this point, obtain check Quiz Number Three from your teacher. Finish the quiz and return it to your teacher. Then
proceed with the unit. #### PART V - PLATYHELMINTHES: This phylum consists of flatworms. This group is important in showing how animals have gradually developed more and more complex bodies. This group has organs and organ systems familiar to us such as a head, eyes, nervous, digestive, and muscular systems. A good many live inside the bodies of other animals as parasites. For example tapeworms, liver flukes, and blood flukes may cause diseases in man. The body they live in is called the host. Still others are free-living such as the planaria. Another feature of this group is that the members have a left and right side. This is called <u>bilateral symmetry</u>. Man has a body type of bilateral symmetry. These animals also have an <u>anterior</u> end (a head) and a <u>posterior</u> end (a tail). They have a <u>dorsal</u> (top) side and a <u>ventral</u> (lower) side. To be sure that you never get a tapeworm make sure that all meat that you eat is well cooked. # PART VI _ NEMATHELMINTHES: This is one of the least-known phyla, but most widely spread. Do not confuse roundworms with earthworms which we will study next. The roundworms have a rounded body with pointed ends. It is hard to tell which is the head and which is the tail. Some are helpful by enriching the soil with nutrient substances but the majority are harmful infecting both plants and animals (including man). The worms that belong to the genus Ascaris are the most typical of this group. An infection of ascaris is not serious and is easily cured. Other more serious roundworms are the trichina which causes weakening and inflammation in the muscles of the host. Hookworms are common parasites. They enter the body through the feet and work their way up in the blood vessels and eventually work their way to the digestive tract. These two disease causing parasites can be extremely dangerous. # EXERCISE: | 1. The animals found in phylum platyhelminthes are the | |--| | flatworms. Since the planaria, liver fluke, tapeworms and | | blood flukes are flat worms, they are/are not classified as | | platyhelminthes. | | | | • | | 1. are | | | | 2. Some flatworms are parasites. The planaria lives in | | fresh water. It is / is not a parasite. | | | | | | 2. Is not | | | | 3. Parasites get their food from a host (other animals). The | | tapeworm and the flukes live inside larger animals. They are / | | are not parasites. | | are not parasites. | | | | 3. They are | | | | | | 4. | , | Th e | nemath | nelmi | nthes | are | rou | ndwoi | rms. | Asca | ris, | hookw | orms, | |------|-------|-------------|---------------|-------|---------|-------|------|-------|----------|--------------|-------|------------------|-------| | and | the | tr | ichina | are | round | worms | 5. | They | are | class | ified | as | | | | | | | • | - | | - - - | | | | 1 | 4. | Nemath | nelmi | nthes | | | | | | | | | | 5. | - | l'he | ascari | is, h | iookwoi | rm ar | nd t | he t | rich: | ina li | ve 1 | n the | _ | | bod | les | of | animals | and | man. | Sir | nce | they | get | their | food | l from | ı a. | | host | t, ti | ney | are ca | ılled | · | | | | <u> </u> | | | | | | | | - - | - | | · | | | | | | | | | | | ! | 5. | Parasi | tes | | | | | | | | | | ## DIRECTIONS: At this point, obtain check Quiz Number Four from your teacher. Finish the quiz and return it to your teacher. Then proceed with the unit. #### PART VII - ANNELIDA: This phylum consists of worms with segmented bodies. The Earthworm is the most common example. It is found in moist soil all over the world. They work their way through the soil and keep it loose; and their wastes are a good fertilizer for plants so they are beneficial. The annelida has a tube running through the body for digestion. Food enters at the anterior end where the lip is and exits at the posterior end, where the anus is. The earthworm has blood, hearts, nerves, and muscles. These are all advanced features showing a more complex system developing. There are marine (salt water) forms in the annelida phylum. One is the clamworm. The leech is the only parasitic annelida. It is still used in some places to remove discolored blood from black eyes. It was believed having leeches suck blood from sick people would dure them. | EXERCIS | E: | |-----------------------------|--| | bodies | The annelida includes all the worms which have their divided into segments, except the tapeworm. Since the erm is a segmented worm, it is classified as a | | **** **** **** **** | 1. Annelida | | | | | The ear | The annelida have well developed organs and systems. thworm is an annelida, it does/ does not have well ed organs and systems. | | The ear | thworm is an annelida, it does/ does not have well | | The ear develop | thworm is an annelida, it does/ does not have well ed organs and systems. | | The ear develop | thworm is an annelida, it does/ does not have well ed organs and systems. 2. It does Place a check in the blank before the system or organ | | The ear develop | thworm is an annelida, it does/ does not have well ed organs and systems. 2. It does Place a check in the blank before the system or organ thworm has. | | The ear develop | thworm is an annelida, it does/ does not have well ed organs and systems. 2. It does Place a check in the blank before the system or organ thworm has. a) crop(e) hearts | | The ear develop 3. the ear | thworm is an annelida, it does/ does not have well ed organs and systems. 2. It does Place a check in the blank before the system or organ thworm has. a) crop (e) hearts b) gizzard (f) muscles | | 8. | The | leeches | are | the | only | para | sitic | anne | elida | а. | The | еу | get | t | |-------|------|---------|-----|-----|------|------|-------|------|-------|----|-----|----|-----|---| | their | food | from a | | | | | • | | | | | | | | | | _ : | | | | | | | | | - | | | | - | #### 8. host ### EXPERIMENT #II. Collect several earthworms, or get preserved ones from a supply house. Cut one of specimen along the upper mid-line. Compare your specimen with the diagram shown below. See if you can find the following structures, organs or systems shown in it. - (a) Brain - (f) intestine - (k) anus - (b) Nerve cord - (g) gizzard (1) throat - (c) Heart - (h) mouth opening - (d) Blood vessel (i) crop - (e) Muscles - (j) reproductive organs #### ACTIVITY: A class poster. On a large piece of cardboard make a chart of the seven animal phyla studied so far. First, either cut pictures of animals from papers or magazines or draw animals, so that you have at least one illustration of each of the seven phyla. Arrange your pictures on the cardboard in the order in which you studied them. Under each illustration, print neatly the name of the animal and its phylum. Name also its sub-phylum and class, if you can. Use the classification summaries in this chapter to help you. Display your poster in class. #### EXPERIMENT #III: Obtain a pond culture. Get a quart jar, go to the edge of a pond or stream, if one is near by. Fill the jar about one-half full of water. Add plenty of the decaying plant material that lies on the bottom near the shore. Put some of the decaying plant material and pond water on a slide. Examine it with the low power of a microscope. See if you can find a segmented worm. Compare it with the following diagram and name it. #### PART VIII - ECHINODERMATA: Sand dollar The name of the phylum comes from the fact that "echino" means spiny and "dermata" means skin. The spiny-skinned marine (saltwater) animals are the starfish, sea urchin, sand dollar, sea cucumber, and brittle star. They are found in all seas at all depths from the tidal zones to the great depths. These animals have radial symmetry. That is, it has parts which radiate from the center. Most all have movable spines and tube feet. Their mouths are on the ventral side. The echinoderms are the only creatures in the world that have tube feet that are run by a water vascular system. They have no relatives on land or in fresh water. on the ocean floor. If a starfish wishes to eat a fair sized snail it does the snail no good to slam its trap door shut --the starfish will let its stomach out through its mouth and wrap it around the snail to smother it!! If the prey is a clam with two valves (bivalve) it will pull the valves apart with its tube feet. In goes its stomach and the starfish eats when it wants. NO OTHER ANIMAL can extrude (send out its stomach) like the starfish. Most starfish have five points. There is an eyespot sensitive to light at the tip of each arm. On the top of the central disc is a round spot marked differently. This is the sieve or madrepore. It is a plate to remove the water that passes into the water system that works the tube feet. Starfish have the ability to <u>regenerate</u> lost parts. Sponges also have this ability. Sea urchins are globe-shaped and covered with spines. They reach out with a five-pointed set of jaws to pull in bits of food. Sand dollars are similar, but not so spiny, and very flat. They look a little like silver dollars. Sea cucumbers are long and soft and actually look something like cucumbers. In some countries they are gathered to use in soups and other dishes. The fleshy body wall is eaten. The spiny-skinned animals are different from all other animals. They are well-organized cell communities, with muscles and nerves and stomachs and livers and many other special tissues and organs. In these features they resemble the vertebrates and other more complex animals. But they differ from vertebrates in that most of them have spiny skins and water-vessel systems of locomotion, and are built around a central
point as a wheel is. #### **EXERCISE:** | 1. | The | spin | y-ski | lnned | anir | nals | are | classified | i in i | phylum | |--------|-------|------|-------|-------|------|------|-----|------------|--------|--------| | echino | derma | ta. | The | star | fish | and | its | relatives | have | spiny- | | skins, | they | are | cal | led _ | | | | • | | | 1. Echinoderms | 2. | The starfish moves on tube feet. They are found on | |--------|--| | the un | derside of each | | | | | | 2. arm | | | | | 3. | The starfish eats in an unusual way. It does so by | | turnin | g itsinside | | ~ · · | | | | 3. stomach, out | | | | | 4 | The starfish uses its to hold fast | | | id objects. | | | | | • | 4. Tube feet | | | | | 5. | Some of the other members of the starfish phylum are | | • | | | | | | | 5. Sea Urchin, Sand dollars and Sea Cucumber | | | | | 6. | The fleshy body wall of the sea cucumber is used in and other dishes. | | |----|---|---| | | 6. Soup | 1 | | | The starfish is a nuisance to oystermen because they | | | | 7. Destroy as many as twelve oysters a day. | | | 8. | The fluid contained in the body cavity of the star- | | | | 8. Sea water | | | 9. | Place the correct names by the following animals. | | ERIC Full Text Provided by ERIC #### EXPERIMENT #IV; - (A) Examine a preserved starfish. On the lower surface locate the mouth and the grooves running from the mouth to the tips of the arms. Find the tube feet in rows along the sides of the grooves. On the upper surface locate the plates and the spines. See if you can find the thin bulges in the body wall through which oxygen and carbon dioxide can pass. Cut through an arm with a scalpel, and examine the body cavity. You will find large digestive glands in this cavity. The digestive glands connect with the pouch-like stomach. The glands produce a fluid which digests food. - (B) Label the following diagram: #### PART IX - MOLLUSCA: Mollusks get their name from the Latin word "mollis" which means soft. There are many kinds of mollusks, animals with stony shells. There are about 70,000 known species some of which are: oysters, clams, chitons, slugs, squid, snails, and octopuses. They are found on land and in fresh water. They may or may not have shells, a muscular foot, or tentacles. All of them have a soft tissue called a mantle which usually secretes a shell. If you ever gathered shells on the beach you were probably gathering the shells of mollusks. All mollusks have a mouth, a food tube, and an anus. All mollusks have practically all the organs that you have including the following systems: digestive, respiratory, circulatory, nervous, excretory, muscular, skeletal, and reproductive. The mantle lines the inside of the shell and in certain mollusks makes real pearls!! It secretes mother-of-pearl around some sand or parasite in the shell. Most mollusks have a muscular foot. The octopus and squid are exceptions because they have tentacles. They are mollusks even if they have no outside shell because when they were embryos (young) they started to grow a shell, but stopped. Mollusks play an important part in human life. Some examples are: - (a) American indians used shells for money grampum). - (b) buttons out of mother-of-pearl. - (c) food source-snails, oysters, clams, community. - (d) shells are used in jewelery. - (e) "ink" from squids for photographic page - (f) gems such as pearls. #### EXERCISE: 1. Mollusks are a group of animals called softbodied animals. The clam is a softbodied animal. It is / is not classified as a Mollusk. 1. It is | 2. | A body feature of most mollusks, that make the term soft- | |-------|---| | bodie | d animal not seem right, is | | | | | | 2. outside shell | | and _ | The mollusks that are not one-footed are | | | 3. Squid and Octopus | | • | The body feature that all mollusks have in common is | | | 4. Mantle | | 5. | Some of the mollusks used for food are, | | and _ | | | squid | 5. Clams, oysters, scallops, snails, octopuses and s. | | 6.
is _ | The part of the mollusks that would make a good collection | |------------|--| | ' | 6. Hard outer shell | | 7. | Some economic value of mollusks are: A. B. C. D. E. | | · | 7. A. American indians used shells for money B. buttons out of mother-of-pearl C. food source - snails, oysters, clams, octopus, etc. D. shells are used in jewelery E. gems such as pearls. | | | The living layer of a | | that secretes th | ne | |----|------------------------|------------------|------------------|----| | | 8. Mantle | | | | | 9. | Place the correct name | by the following | ing animals. | | | | | | | | #### EXPERIMENT #V: Examine shells of clams, oysters, and snails. Locate the mother-of-pearl layer, and study its relation to the rest of the shell. If possible, examine products from mollusks, such as cracked shell (bird food), pearl buttons, and pearl inlay work (mostly on furniture or ornamental boxes). #### ACTIVITY: Field trip: Visit the sea shore where specimens of this phylum may be collected. #### PART X - ARTHROPODA: The largest phylum of all invertebrates is the Arthropods. The name comes from the Greek words - arthron meaning "joint" and podos meaning "foot". These animals have jointed feet. They outnumber all other animals. There are 750,000 known species. All arthropods have similarities in structure. There are three main body regions - a head with sense organs, a middle region or thorax and a posterior body region, the abdomen. They have exterior skeletons called exoskeleton made of chatin, a secretion of the cells. The arthropods have three or more pairs of jointed legs. This is one method used to distinguish arthropods. All arthropods lay eggs. Those that start life as larvae undergo metamorphosis. They include such types as insects, spiders and centipedes. Crayfish, crabs, shrimp and lobsters also belong to this group. These animals are divided into four main classes, which are: Crustacea, Arachnids, Insects and Myriapods. #### CRUSTACEA: This class includes the crayfish and their relatives: the lobsters, crabs and shrimp. All these animals have hard external skeletons, or coverings. Most of these animals have the head and the thorax fused together. They breathe by gills. The name crustacea refers to the hard exoskeleton of chitin. The crustacea have five pairs of legs and two pair of antennae or "feelers". Most have compound eyes and pinchers. Most of these characteristics can be seen in the diagram below. Note its jointed legs, and the large claws, on the first pair of legs. They are used for capturing and holding prey. The crustacean eat about any plant or animal material they find in the water. They even eat dead or decaying materials. #### MYRIAPODS: This group is the "many legged" animals such as the centipede and the millipedes. They have a very light exoskeleton and one or two pairs of legs for each segment of the body. Some have poison claws. These animals are located on both land and water. Most centipedes have 40 legs and most millepedes have over 100. Both centipedes and millipedes are commonly found in the ground or in almost any dark, damp place. Millepedes eat decaying plant materials. Even with all their legs, they generally move slowly. Centipedes are usually fast moving hunters. They use their pincer-like jaws to catch and eat insects or other animals. The jaws of centipedes inject poison into its victims. ARACHNID: torantula This class is the spiders and their relatives: the mites, ticks, scorpions, and the daddy long legs. The head and thorax are also fused together in this group. The arachnids have four pairs of legs. A spider's body is covered with sensitive hairs that are used as sense organs. They have two pairs of special jaws which serve as poison fangs or for spinning a web of silk. Ticks are small spiderlike animals which suck the blood of larger animals. They sometimes carry serious diseases. Texas fever in cattle and Rocky Mountain spotted fever in man are carried by ticks. The scorpions are the most deadly because they can inject a paralyzing poison from a spike on its tail. #### INSECTS: This is the most diverse and widespread group of animals. There are over 650,000 species of insects alone!! There are more insects than all other species of animals put together. The insects have three pairs of legs, a body in three parts - head, thorax, and abdomen. There are one or two pairs of wings attached to the body. The insects breathe through air tubes called traches with openings on the body called spiracles (breathing pores). They have one pair of antennae. Insects undergo a change in body form during stages of their life. This change in form is called metamorphosis. Some examples of insects are bees, grasshoppers, wasps flies, mosquitoes, ants, beetles, termites, praying mantis, and butterflies. The list is just too long to write down here. We spend billions of dollars a year to control the insects that destroy crops, spread disease, or have a painful sting. One method of control is biological control. This is when other animals (birds, mammals, other insects) destroy a good number of insects. Chemical control is used. Many insects are beneficial because they spread pollen and thus continuing the species of plants. EXERCISE: 1. Arthropods have jointed appendages. | These | animals | have | jointe | d legs. | They are | |-------|---------|------|--------|---------|----------| | | | | | | | # 1. Arthropods | 2. | Place a check mark before the animals having jointed | |------------
--| | appendages | . | | | (a) round worms | | | (b) flatworms | | | (c) segmented worms | | | (d) arthropods | | | 2. (d) | | 3. | The characteristics of Crustaceans seen in the diagram | | below are: | | 3. Eyes on stalks; Clawlike pinchers; jointed legs; hard body coverings or shells | 4.
ways: | The Crustaceans are like insects in the following | |-------------|---| | | (a) | | | (b) | | | (c) | | | (d) | | | 4. (a) Shell; (b) antennae; (c) compound eyes; | | | (d) jointed legs | | 5. | In the following group, the only crustacean is a: | | | (a) shrimp | | | (b) blackwidow | | | (c) millepede | | | (d) tick | | | 5. (a) shrimp | | 6. | Texas fever is a disease that is carried from one | | animal t | o another by: | | | (a) housefly | | • | (b) ticks | | | (c) scorpions | | | (d) fleas | ERIC Full Text Provided by ERIC | 6. | (h | ١. | +4 | ave | |----|----|----|----|-----| | υ. | ιυ | , | - | מאט | | 7. | An arthropod that can give a dangerous bite is a | |-------|---| | | (a) housefly | | | (b) water flea | | | (c) blackwidow spider | | | (d) millepede | | | 7. (c) | | 8. | Insects are different from spiders in the following | | ways: | | INSECTS SPIDERS 8. 6 walking legs 8 walking legs ្**វេទ**នេះស្រុក វភ្ជា Matquare (st . . . | 9. | Some insects are useful to us because they: | |-----|---| | | · | | | | | | | | | | | | · | | | | | | | | | | | | 9. (a) produce honey | | | (b) pollenate plants | | | (c) destroy other insects that are pests. | | | | | | 79 | | 10. | The insects that produce honey and pollenate plants | | are | • • | | | | | | 10. Bees | | | | # DIRECTIONS: At this point, obtain check Quiz Number Five from your teacher. Finish the quiz and return it to your teacher. Then proceed with the unit. #### ACTIVITY: Reporting on harmful insects: Choose any harmful insect that interests you. A list of suggestions below may help you, but choose one of your local insect pests, if possible. Look up the insect in a government bulletin of in <u>Insects: The Yearbook of Agriculture</u>, 1952, U. S. Department of Agriculture, or in any other available reference book. Include in your report the life history of the insect, how to recognize the adult, and especially the ways in which it is harmful and the methods of control. | Cotton boll weevil | potato beetle | housefly | |--------------------|---------------|-------------| | codling moth | termites | bean weevil | | gypsy moth | corn borer | silverfish | | Hessian fly | "army worm" | ants | #### ACKNOWLEDGEMENTS CONSULTANTS & RESEARCH BY: Mrs. Eileen Worst Science Teacher Driftwood Junior High Broward County, Florida Mrs. Coral W. Sulzner Science Teacher Driftwood Junior High Broward County, Florida WRITTEN BY: Kenneth Falana Art Specialist Communications-Art Center Broward County, Florida PRODUCED BY: Communications-Art Center Broward County, Florida A Title III Project under Public Law 89-10 OEG-3-7-703659-5091 #### RATIONALE: The invertebrates are animals that have no backbone or spine. They include about 800,000 known species of simple microscopic one cell animals, medium complex multicellular softbodied animals and the more complex animals with a hard outer shell. These animals are divided into major groups called phyla. In order that the animals may be better described and studied, the phyla are arranged in a definite order, from the simplest one-celled animals to the most complicated invertebrates. This unit is designed to give students a basic knowledge of the animals called invertebrates. Through a study of several of its most important groups of animals, the students will be able to identify, name, describe, order in correct phylum class, and construct drawings of some of the animals studied. #### UNIT OBJECTIVES: - 1. Shown slides, pictures or specimens containing 10 examples of animals found in the invertebrates and 10 examples of non-invertebrates, 90% of the students will identify at least eight invertebrates. - 2. Shown slides, pictures or specimens containing four examples of animals found in each of the phylums of invertebrates, 90% of the students will name at least two animals from each phylum. - 3. Given the names or pictures of several animals in each phylum, 90% of the students will describe the characteristics of each animal. The following characteristics should be included: - A. Reproduction - B. Movement - C. Intake of food and digestion - D. Living environment - 4. Given drawing paper, color pencils, oil crayons, etc. 90% of the students will construct drawings or color illustrations of at least 6 of the animals studied in this unit. 5. Given a list of names, containing twenty animals classified as invertebrates, 90% of the students will place, in the correct order according to phylums, at least 18 of these animals. serifii yeloo ka eraloost rash u bush shaka wali e sh #### SUB-OBJECTIVES: #### Part I - Invertebrates 1. Shown pictures containing 10 examples of animals found in the invertebrates and 10 non-invertebrates, 90% of the class will identify at least 16 out of the 20 correctly. #### Part II - Protozoa - 1. Shown pictures or drawings of animals containing four examples of protozoan, 90% of the students will correctly name in writing at least 3 of these animals. - 2. Given the names or pictures of four protozoan, 90% of the students will describe the characteristic of each animal. - A. Movement - B. Reproduction (dividing) - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied in the phylum protozoa. 指动类类型 网络外外企业 POST BOOKER SAND SECURITY TO THE WARRIES #### Part III - Porifera - 1. Shown pictures or drawings of animals containing examples of sponges and non-sponges, 90% of the students will be able to identify the sponges correctly. - 2. Given the names or pictures of four sponges, 90% of the students will describe the characteristics of each animal. - A. Reproduction - B. Intake of food and digestion - C. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied in phylum porifera. #### Part IV - Coelenterate - 1. Shown pictures or drawings of animals containing four examples of coelenterates, 90% of the students will name correctly in writing at least three of these animals. - 2. Given the names or pictures of four coelenterates, 90% of the students will describe the characteristics of each animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part V - Platyhelminthes - 1. Shown slides or pictures of animals containing four examples of platyhelminthes, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four platyhelminthes, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part VI - Nemathelminthes 1. Shown slides or pictures of animals containing four examples of nemathelminthes, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four nemathelminthes, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part VII - Annelida - 1. Shown slides or pictures of animals containing four examples of an annelida, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four annelidas, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part VIII - Echinodermata - 1. Shown slides or pictures of animals containing four examples of echinoderms, 90% of the students will name correctly in writing at least three of these animals. - 2. Given the names or pictures of four echinoderms, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part IX - Mollusca 1. Shown slides or pictures of animals containing four examples of mollusca, 90% of the students will name correctly in writing at least 3 of these animals. - 2. Given the names or pictures of four mollusca, 90% of the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment - 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. #### Part X ~ Arthropods - 1. Shown slides or pictures of animals containing four examples of arthropods, 90% of the students will name correctly in writing at least three of these animals. - 2. Given the names or pictures of four arthropods, 90% of
the students will describe the characteristics of the animal. - A. Movement - B. Reproduction - C. Intake of food and digestion - D. Living environment 3. Given drawing paper, oil crayons, etc. the students will construct drawings or color illustrations of at least one of the animals studied. Suggested levels - Upper Elementary and Middle Schools. #### TEACHER'S GUIDE: This unit is primarily designed as a Science Unit, with information covering animals classified as Invertebrates being presented. In order that these animals may be better studied, this unit is divided into ten sections and are presented in a definite order: beginning with their general classification "Invertebrates" followed by a study of the simplest one-celled animals through the most complicated invertebrates. The information presented in each section lends itself to enlargement, elaboration or alteration by the individual teacher, since each section is complete in itself. At the end of each section is a short Quiz, and a group of Experiments, to check and enhance the learner's memory. PROCEDURE: - 1. Give the pre-test - 2. Show the slide-tape presentation. - 3. Proceed with the Unit - 4. Do not hesitate to show slides, filmstrips or films at any time during the presentation of the Unit, particularly any slide, group of slides, filmstrip, films or specimens, that will help facilitate learning in any of the sections of the Unit. - 5. Give the post-test to evaluate: - (a) Your student - (b) The effectiveness of the unit - (c) The effectiveness of your presentation #### SUGGESTIONS: 1. Following the pre-test and prior to the showing of the slides, we would suggest the introduction of the following vocabulary: Invertebrate Protozoa Porifera Coelenterata Platyhelminthes Nematheminthes Echinodermata Mullusca . Annelida Arthropoda Parasite - 2. Bulletin boards may contain pictures of the Invertebrates. - 3. Make use of any 16mm films on Invertebrates listed below: (Any of these films may be ordered from the Film Library, Broward County Public Schools.) - (a) Life in a Drop of Water; 11 Min. B & W - (b) Origin of Life; 28 Min. B & W - (c) Life in the Sea; 11 Min. B & W - (d) Plankton and the Open Sea; 19 Min. Color - (e) Seashore Life; 11 Min. Color - (f) Beach and Sea Animals; 10 Min. B & W - (g) Microscopic Life; 14 Min. B & W - (h) Protozoa: One Cell Animals; 11 Min. B & W - (i) Single Celled Animals Protozoan; 17 Min. Color - (j) The First Many-celled Animals Sponges; 17 Min. Color - (k) Stinging-celled Animals-Coelenterates; 17 Min. Color - (1) Adaptive Radiation The Mollusks; 20 Min. Color - (m) Mollusks: Snails, Mussels, Oysters and their relatives; 14 Min. B & W - (n) Flatworms (Platyhelminthes); 16 Min. Color - (o) Parasitism (Platyhelminthes); 17 Min. Color - (p) Segmentation The Annelids; 17 Min. Color - (q) Worms The Annelida; 13 Min B & W - (r) Enchindoerms Sea Stars and their relatives; 17 Min. Color - (s) The Joint legged Animals: Anthropods; 18 Min. Color - (t) Crustaceans; 14 Min. B & W - (u) Spiders; 11 Min. B & W - (v) Insects; 11 Min. Color - (w) Insect Zoo; 11 Min. Color #### USE OF THE PRE-TEST: The Pre-test is not an evaluation unit. Before administering the Pre-test, the learner or learners should be reassured that its purpose is diagnostic, employed only to find out what you as the teacher must stress in order to accomplish the Behavioral Objectives of this unit. #### **BIBLOGRAPHY** - 1. Fitzpatrick, Frederick and Bain, Thomas, <u>Living Things</u>. New York, Holt, Rinehart and Winston Inc., 1962 - 2. <u>Our Wonderful World</u>. Chicago Illinois, Spencer Press, Inc. 1960 - 3. Mallinson, Mallinson, and Brown, <u>Science 5</u>. Morristown, New Jersey, Silver Burdett Co., 1968 - 4. Popular Science, New York, Grolier Inc., 1964 - 5. Harcourt, Brace & World Science Program, The World of Living Things, New York, 1960 - 6. Robert W. Hegner, Karl A. Stiles, College Zoology, New York, The Macmillan Co. 1959. - 7. Ella Thea Smith, Exploring Biology, New York, Harcourt, Brace Co., 1954. - 8. Cricket Harris, Seashore Life. 1961, Great Outdoors Publishing Co., St. Petersburg, Florida. - 9. Harcourt, Brace & World, Inc. <u>Biological Science An</u> <u>Inquiry Into Life</u>. 1964. New York # U.S. DEPARTMENT OF HEAVIH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR OPGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OF POLICY. | QUIZ NO. | 1: | |----------------|--| | l.
chalk or | One group of protozoan have shells which harden into lime stone. It is | | 2. | Three characteristics the amoeba has that are not | | common to | (a) | | | (b) | | • . | (c) | | | Three characteristics the paramecium have that is not other protozoan are: | | | (a) | | | (b) | | | (c) | | | | 4. The characteristics that all protozoa have in common are: (a) (b) (c) (d) # 5. Label the following diagrams: | / NAME: | | |-----------|--| | QUIZ #2 | A. In the space below the diagram name the organism.B. To what phylum does it belong? | | | C. Label the diagram. D. By means of arrows on the diagram, show how the water | | | flows in and out of the organism. E. A common household article obtained from this animal is | | | F. This article is actually the animal's | | | G. If a living specimen is cut into pieces, what happens to the pieces? | | This is a | H. This process is called | | | | #### QUIZ #3: 1. This is a | Α. | Name | the | organism. | | |----|------|-----|-----------|--| |----|------|-----|-----------|--| - B. To what phylum does it belong? - C. Name two other members to this phylum. - D. Describe the body structure of animals in this phylum. - E. Label the diagram, using words from Column I. - F. Before each phrase in Column II fill in the number of the best word from Column I. ### COLUMN I - 1) stinging cell - 2) endoderm - 3) coelenterate - 4) polyp - 5) tentacle - 6) ectoderm - 7) mouth - 8) spicule - 9) bud - 10) flagellum # COLUMN II - () captures food - () outer cell layer - () where waste is eliminated - () paralyzes prey - () means of reproduction - () internal cavity - () maintains water current - () inner cell layer # 2. Place the correct names by the following animals. #### QUIZ #4: - A. The above drawings include hookworm, planaria, tapeworm, and trichina. Name each drawing. - B. Under the name of each organism, write the name of the phylum to which it belongs. - C. State whether it is injurious (harmful) to man. - D. Many worms live in or on other organisms; such dependent organisms are called ______. The organism that they live on is called the _____. | F. | Name | the | organism | described: | |----|--------|------|------------|------------| | ٠. | Maille | CIIC | OLKUITSIII | described: | | (1) | As an adult it lives in the human intestine, attached | |-----|---| | | to the wall of the intestine. It absorbs digested | | | food, thereby depriving the victim of nourishment. | | | Sections of the worm, containing eggs, are excreted | | | by the host, and may be eaten by pigs or cows. The | | | eggs hatch into young, which bore into the animal's | | | muscles and enclose themselves in cysts. A human | | | may become infected by eating meat from such an | | | animal. | | | Name of worm | |-----|---| | (2) | The young of this worm also form cysts in the | | | muscles of pigs. If eaten by a human, the young | | | worms will emerge and mature in the human intestine. | | | When these worms reproduce, their young will form | | | cysts in the muscles of the infested person producing | | | weakness and inflammation. | | | Name of worm | | F. | Both dis | eases des | scribed in | Question | E can be | prevented | |------------------|----------|-----------|------------|------------|-----------|-----------| | b у | | | • | | | | | G. | A parasi | tic worm | that ente | rs the bod | y through | the soles | | of the | feet is | the | | The yo | ung of th | is worm | | de v elop | in the | | · | | | | # QUIZ NO. 5: INSTRUCTIONS: There are 40 insects hidden in this puzzle. Circle 20 names that you can locate, they may be found going sideways, up, down, across or around. SUCKINGLICEAYELLOWJACKETBCL TIDWALKINGSTICKEATSOTAAACOA OALCFZGHWXTASSOLDIERANTLNOD NFCKABDMTENROHNOPFLCGVOGMSY EMWXWASPSYYZKLCYLFESROHAHQB FCOTTONBOLLWEEVILSOFTOESKUI LOLFPORGOODILIKEMEPMRTIMAAR IRUNATAMYWATERBUGPRNNFATSD ENITEHTOMANULONGUOEARATHYHR SEATATJOEONOFFADWDKEATTODBA BACKATTHEFTOOKDHGCVTEOOHIUG LRUNEEBYENOHAUCRALATMYEHDGO MWIFYOULIKEIMNELITHASISHUNN BORINGBEETLEIEBSATTCESNIGIF URARUNNINGATNOTINMYHOUSTEAL TMZEEKATSUPGYPSYMQTHATFLIEY TKYFLYLMPQRUNDTOMYLOVEELIKE ELXLOTCICADABAARAYATLMCKEAC RMSYOINATLIKEMGELLACKECATAR FNEWKYWSABSATSBDFFATBASELAI LOTVAXHEBLTBAEEACELLSEAUTBC YPIUTOSCOKSENLTNASKATELOOBK LOMTPUKELLUEKFTTBUTICKSBALE IRRPOZEANACATLLEFOTIUQSOMIT KSEIXBUMPLOOKYEGHHITHEREUUM ERTYANTSQELTEEBTEPRACOLFFUB Beth Pfleger GreenHill Junior High Cincinnati, Ohio # POST-TEST INSTRUCTIONS - I. Place a circle around A, B, C or D, depending on which answer you think is correct. - II. If the instructions are not understood, consult your instructor. - III. If instructions are understood, proceed with the test on the following page. #### POST-TEST (2) Tapeworm; (3) Squid; (4) Fish 1. Which of the following is not an invertebrate: (1) sponge; | | Α. | 3 and 4 | | | | | | |------|---------------------------------|---|--|--|--|--|--| | | В. | 3 | | | | | | | | c. | 1 and 2 | | | | | | | | D. | All of these | | | | | | | 2. | Whi | ch of the following is
invertebrate? (1) Earth- | | | | | | | worm | ; (2 | Octopus; (3) Stingray; (4) Eel | | | | | | | | A. | None of these | | | | | | | | B. | 1 and 2 | | | | | | | | C. | All of these | | | | | | | | D. | 3 and 4 | | | | | | | 3. | Whic | ch of the following animals are called invertebrates: | | | | | | | (1) | Amoel | eba; (2) Sponge; (3) Centipedes; (4) Squid. | | | | | | | | Α. | 1 and 4 | | | | | | | | В. | None of them | | | | | | | | C. | 1 and 3 | | | | | | | | D. | All of them | | | | | | | 4 . | Are | any of the following animals invertebrates: (1) Frog; | | | | | | | (2) | Salamander; (3) Lizard; (4) Eel | | | | | | | | | Α. | Yes C. No | | | | | | | | в. | 1 and 2 D. 3 and 4 | | | | | | - 5. What feature or characteristic do all invertebrates have in common: - A. A vertebral column or backbone - B. Live in water - C. Have no backbones or spine - D. Have hard outer shells - 6. One group of Amoeba like animals have shells which: - A. Form oil - B. Harden into chalk or limestone - C. Look like the shells of clams - D. Form pearls - 7. Which of the following is not true of the Amoeba: - A. It is able to move about - B. It has cilia - C. It cannot make its own food - D. It is a type of protozoa - 8. The large vacuoles at opposite ends of the paramecium are used to: - A. Digest food particles - B. Discharge extra water - C. Take in Food particles - D. Discharge solid wastes - 9. A paramecium moves by: - A. Flowing across a solid surface - B. Lashing the water with a flagellum - C. Chainging its shape - D. Using its cilia - 10. Sponges reproduce by: - A. Eggs - B. Sperms - C. Tentacles, cila, seeds, buds - 11. The Jellyfish and Anemones obtain their food by: - A. Allowing water to enter through pores - B. Uses tentacles to catch food - C. Uses cilia to wash food into their mouth opening. - D. Allowing its body to flow around food, pulling it into its body. - 12. The phylum name for sponge is: - A. Coelenterates - B. Annelida - C. Porifera - D. Protozoa - 13. The starfish, sand dollar and urchin have a spiney skin, and they make up the phylum called: - A. Arthropoda - B. Echinodormata - C. Mollusca - D. Annelida - 14. What body feature do most mollusks have, which make the term softbodied animals seem wrong: - A. Stony shell - B. Tentacles - C. Spines - D. Muscular foot - 15. The starfish's ability to grow new parts to replace one lost is called: - A. Budding - B. Regeneration - C. Fission - D. Parthenogenesis - 16. An Arthropod that can give a dangerous bite is a: - A. Housefly - B. Water flea - C. Blackwidow spider - D. Millepede # 17. Animals with joint feet make up phylum: - A. Arthropoda - B. Mollusca - C. Echinoderms - D. Annelida #### 18. Ticks are dangerous because many of them: - A. Sting - B. Carry diseases - C. Bite ## 19. All mollusk have a muscular foot except two, which are: - A. Oyster and clam - B. Snails and clam - C. Chitons and squid - D. Octopus and squid # 20. The simplest animals having bilaterial symmetry, a true head with eyes and brain, and a food tube, are: - A. Flatworms - B. Roundworms - C. Tape worms - D. Earthworms - 21. The following characteristics, a closed blood system, a body cavity and a solid nerve cord, may be found in the: - A. Planaria - B. Paramecium - C. Earthworm - D. Tapeworm - 22. The arthropods used for food in many parts of the world are: - A. Crayfish, lobsters, crabs and shrimp - B. Spiders, scorpion, tick and chiggers - C. Grasshopper, moths, mosquitoes and bees - 23. The trichia and hookworm is: - A. Harmful to plants - B. Helpful to man - C. More harmful to man than any other roundworm - D. Helpful to plants - 24. Insects are different from spiders in the following ways: - A. 8 walking legs - B. 6 walking legs - 25. In the following group the only Crustacean is \pm : - A. Shrimp - B. Blackwidow - C. Millepede - D. Tick If test results are 90% correct, proceed to the next unit. If test results are less than 90% correct, repeat this unit.